

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 2

Contents

INTRODUCTION 3

LOCALITY PLAN 3

SITE MAP 4

PLAQUE NOMINATION FORM 6

PLAQUING NOMINATION ASSESSMENT FORM 7

1 BASIC DATA 7

2 ASSESSMENT OF SIGNIFICANCE 10

REFERENCES 11

STATEMENT OF SIGNIFICANCE 11

IMAGES 12

PROPOSED CITATION 14

APPENDICES 14

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 3

Introduction
Located near the end of De Saxe Cl, Thornleigh, within Berowra Valley Regional Park are the
remnants of Thornleigh Quarry. The quarry began when prominent railway contractors Amos & Co
won the contract to construct the Homebush to Waratah line in 1883. They used the quarry to obtain
white metal – metamorphosed sandstone for ballast.

The quarry is located within 1 km, North West of Thornleigh Station, through some steep terrain, 30m
below the station level. To overcome problems with a steep gradient, a zig zag siding was built to the
quarry from the main line near Thornleigh Station. However, land subdivision has since occurred and
most of the line (except for a short section adjacent the quarry) has been built over.

This was the third and last zig zag railway built in NSW. The other two being Lapstone in 1867 and
the great Zig Zag at Lithgow in 1869.

The quarry is adjacent to a cycleway constructed by Hornsby Shire Council with interpretive signs
relating to the zig zag railway and the quarry.

The following assessment is based substantially upon the Historical & Archaeological Assessment of
Proposed Cycleway, near Thornleigh Quarry, via De Saxe Close, Thornleigh, Berowra Valley
Regional Park NSW by Edward Higginbotham & Associates.

Locality Plan

WESTLEIGH

Thornleigh Quarry

^ Map shows location of Thornleigh Quarry in relation to Thornleigh Station

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 4

Site Map

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 5

Aerial Photo 1955

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 6

Plaque Nomination Form

Name of work: Thornleigh Quarry and Zig Zag Railway

The above-mentioned work is nominated to be awarded a Historic Engineering Marker

Location, including address and map grid reference if a fixed work:
Quarry – Berowra Valley Regional Park, end of De Saxe Cl, Thornleigh
MGA Zone 56 321,055E , 6,266,561 N
Zig Zag (now under residential subdivision) –
Pritchard, Wells, Eddy & Lovett Streets, Thornleigh
MGA 322,050E, 6,266,145N to 321,374E, 6,265,881N

Owner (name & address): (Quarry) - National Parks & Wildlife Service, NSW
PO BOX 3031, ASQUITH NSW 2077

The owner has been advised of this nomination, and a letter of agreement will follow.

Access to site: End of De Saxe Cl, Thornleigh, along cycleway
End of Bellamy St, Pennant Hills, along cycleway or End of Timbarra Rd, Westleigh,
along cycleway.

Nominating Body: Hornsby Shire Council

General Manager Hornsby Shire Council

Date: ____________________________

Chair, Sydney Engineering Heritage Committee

Date: ______________________________

The Administrator
Engineering Heritage Australia
Engineers Australia
Engineering House
11 National Circuit
BARTON ACT 2600

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 7

PLAQUING NOMINATION ASSESSMENT FORM

1 BASIC DATA

Item Name: THORNLEIGH QUARRY AND ZIG ZAG RAILWAY

Other/Former Names: Amos Quarry

Location: MGA Zone 56 321 055 E 6 266 561 N

Address: End of De Saxe Cl, Thornleigh NSW

Suburb/ Nearest Town: Thornleigh,

State: NSW

Local Govt Area: Hornsby

Owner: National Parks & Wildlife service

Current Use: Regional Park

Former Uses: Quarry

Designer: Amos & Co

Maker/ Builder: Amos & Co

Year Started: 1883 Year Completed: 1899

Physical Description: Thornleigh Quarry is surrounded on three sides by sandstone rock faces, rising about

10m from the base of the quarry. There is an existing interpretation circle in the middle
of the quarry installed by the Pennant Hills Apex Club in 1976.

Photo Source: Michael Bickford Hornsby Shire Council

On the south side of the quarry is a wide trench, which is the remnant route where the
stone was hauled towards the stone crusher and railway siding. The zig zag siding
connected the quarry with the main railway line.

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 8

Source: A Guide to Elouera Bushland National Park (1983)

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 9

Physical Condition: The Quarry itself is in a good condition. It is also still possible to find the start of the

line at the quarry end, now located several metres below the level of the current bike
trail.
Most of the zig zag rail line has vanished under regenerating bush and residential
development, however remnants of the railway formations are still visible within the
regional park. In areas where residential development has occurred, only impressions
remain along existing topography/road profile. (see images section)

Modifications and Dates: 1880 The first road leading into the quarry was built

1883 Construction of the Thornleigh Zig Zag. Thornleigh Quarry supplied ballast for
the Homebush to Waratah line (later named the Main Northern Line)

 1889 Amos & Company completed their railroad contract. Thornleigh Quarry laid idle

1891 Angus & Monie and Ahearns’s revitalise the quarry and zig zag using them for
railway work at Clyde and Liverpool

1912 A second road down the quarry is built to compensate for the deepening of the
quarry. The quarry is now used for railway duplication works.

 1950’s Zig zag railway line is built over by new residential sub-division

 1976 Pennant Hills Apex Club Builds an Interpretation Circle in the old quarry

2005 A cycleway and interpretation signage is constructed adjacent the quarry.

Historical Notes: Thornleigh Quarry arose from the decision by the New South Wales Government to

build a railway linking Sydney to Newcastle. Assent was formally given in 1880 for the
construction of the Homebush to Waratah railway as it was formally titled by the act,
which provided funding for the work

The contract to construct the Strathfield to Hawkesbury River section of the line was
awarded on 1 May 1883 to Amos & Co. This company established its main camp for
the workers at Hall’s Creek, Thornleigh. Adjacent to it, they also opened Thornleigh
Quarry.

Listings: State Heritage Register NSW Not listed
 State Heritage Inventory NSW Listed
 NPWS Heritage & Conservation Register Not listed
 Hornsby LEP Listed

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 10

2 ASSESSMENT OF SIGNIFICANCE

Historic Phase: Thornleigh Quarry and its zig zag railway supplied ballast in the initial works

associated with the construction of the Homebush to Waratah Railway in the 1880’s –
later known as the Great Northern line.

The peak period of use was 1883-1886 when the Main Northern Line reached
Hornsby Junction. From 1885 the Public Works Department of NSW used the quarry
as a source of road metal. It was reopened in 1891 to supply ballast for the Hornsby
to St Leonards line and was in use in 1892 when the main northern line was
duplicated. With railway construction moving further north, the zig zag railway became
disused. After 1906, Hornsby Shire Council used access roads to haul road ballast
until 1920’s

Historic Association: The construction of the quarry & zig-zag siding were associated with the prominent

railway contractors of the period, namely Amos & Co. They were the principal
contractor for the Main Northern Line and for six of the 12 iron lattice bridges in NSW.
The quarry was later associated with Angus & Monie, the contractor for various
railway duplication works.

Creative or Technical
Achievement: The zig-zag was a practical solution to obtaining direct access to the main railway line,

some 30m below. The zig zag itself represents a technology that was applied only
twice prior to Thornleigh in NSW i.e., on the great Western Railway Line over the Blue
Mountatins. However, these were main line constructions.

Research Potential: The site of Hall’s Camp, in close proximity to the quarry was a typical construction

camp. These camps were associated with major construction works on railways,
water supply or dam construction. The site of Hall’s Camp has archaeological
potential, in that investigations could reveal evidence on the working and living
conditions associated with construction camps.

Very little is known about the Thornleigh Zig Zag as this relic has long disappeared
under residential development. From time to time new evidence is uncovered on the
site. It is hoped that one day, some photographic records will appear of this site. The
quarry has little potential to yield information about quarry technology.

Social: The quarry & zig zag railway played an important role in works associated with the

Railway in the 1880s-90s. It was a source of employment and the main railway line
ultimately contributed to the creation of Hornsby Shire.

Rarity: The 1883 Thornleigh zig zag is significant as it was the third in NSW after the little zig

zag at Laptone and the Great zig zag at Lithgow. It represents a practical construction
solution to overcome the problem of steep terrain.

Representativeness: The quarry & associated zig zag line are indicative of the industrial practices and

construction techniques of the early 1900s.

Integrity/Intactness: The quarry is substantially intact. Unfortunately, the upper reaches of the zig zag

siding have been destroyed under residential development. Some remnants where
the railway track crossed later streets and where the street gradients have been
flattened, can be identified, assisted by aerial photography. Remnant railway track
formation can also be found within Berowra Valley Regional Park, especially to the
south east of the quarry running towards Halls Creek.

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 11

References

Author Title
Briony Mitchell Heritage Conservation Plan PLAN3021

Edward Higginbotham & Assoc Historical & Archaeological Assessment of Proposed Cycleway, near

Thornleigh Quarry, via De Saxe Cl, Thornleigh, Berowra Valley Regional
Park NSW

Mark Hood Conservation Management Plan for Thornleigh Quarry And Zig-Zag Railway

Ralph Hawkins Research Notes.

Statement of Significance

The 1883 Thornleigh Zig Zag Railway is significant as it was only the third Zig Zag in NSW after the little Zig Zag
at Lapstone and the Great Zig Zag at Lithgow. The quarry and zig zag railway played an important role in works
associated with the construction of the Homebush to Waratah Railway in the 1880s.

The construction of the railway siding and zig-zag to the quarry, were associated with prominent railway
contractors Amos & Co, and later Angus & Monie.

The site has value to the local & regional community because of its association with railway infrastructure and
Hornsby Shire’s cultural history. Historically this resource demonstrates ingenuity with the design of a unique and
rare example of a zig-zag railway.

Assessed Significance: Local

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 12

Images

view of remnant track formation before & after 2004 bush fires
Source; Warks, Railpage Australia Gallery www.railpage.com.au

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 13

View of Wells St being the route of the old track – Source; Michael Bickford, Hornsby Shire Council

View inside quarry – Source; Michael Bickford, Hornsby Shire Council

Plaquing Nomination for Thornleigh Quarry & Zig Zag Railway Page 14

Proposed Citation

HISTORIC ENGINEERING MARKER

Thornleigh Quarry and Railway Zig Zag

Thornleigh quarry and its associated zig zag railway was
constructed in 1883 by prominent railway contractors Amos
& Co. The purpose was to supply stone ballast for
construction of the Homebush to Waratah railway line. The
ballast was called ‘white metal’ – a metamorphosed
sandstone. The zig zag overcame steep grades from the
quarry to the main line near Thornleigh station. It was the
third and last railway zig zag in NSW, the others being on the
Great Western Railway Line over the Blue Mountains

The Institution of Engineers Australia

Hornsby Shire Council
National Parks and Wildlife Service, NSW 2006

Appendices

Author Title

Appendix 1 Briony Mitchell Heritage Conservation Plan PLAN3021

Appendix 2 Edward Higginbotham & Assoc Historical & Archaeological Assessment of

Proposed Cycleway, near Thornleigh Quarry, via
De Saxe Cl, Thornleigh, Berowra Valley Regional
Park NSW

Appendix 3 Mark Hood Conservation Management Plan for Thornleigh

Quarry And Zig-Zag Railway

Appendix 4 Ralph Hawkins Research Notes.

	Locality Plan
	Site Map
	Plaque Nomination Form
	PLAQUING NOMINATION ASSESSMENT FORM
	1 BASIC DATA
	2 ASSESSMENT OF SIGNIFICANCE

	References
	Statement of Significance
	Images
	Proposed Citation
	Appendices

